METHODS FOR GENERATING AIRCRAFT TRAJECTORIES David B. Quanbeck ## **CENTER FOR NAVAL ANALYSES** This document has been approved for public release and sole; his discriminants resignified. 82 1 ان مان ان في سما <u>ં __1</u> # METHODS FOR GENERATING AIRCRAFT TRAJECTORIES David B. Quanbeck N00014-76-C-0001 **CENTER FOR NAVAL ANALYSES** 2000 North Beauregard Street, Alexandria, Virginia 22311 #### ABSTRACT Methods for generating three dimensional aircraft trajectories necessary for quantitatively assessing aircraft tactics are documented in this report. Elements conventionally used in modeling aircraft motion are assembled to form a model governing aircraft translation, fuel use, and attitude. Assumptions on the functional dependence of the aircraft external forces and specific fuel consumption result in a system of seven equations and eleven variables governing aircraft trajectories. Į To provide flexibility in prescribing aircraft trajectories, the problem of solving the equations is formulated for five separate sets of known variables. These sets include variables defining aircraft controls, velocity attitude, and velocity magnitude. Extensions to the problem formulations allow flight path normal acceleration to be prescribed, also. A method to prescribe known variables is presented that ensures continuous aircraft acceleration and angular velocity. Numerical integration, finding roots of equations, and interpolation of function values are required to solve the trajectory generation problems. Application of selected algorithms for numerical solution of the equations is discussed. ### TABLE OF CONTENTS | | | Page | |------|---|------| | ı. | Introduction | 1 | | 11. | Aircraft Mathematical Model | | | | Reference Frames | | | | Equations of Motion | | | | Discussion of the Equations of Motion | 18 | | III. | Trajectory Generation Problem Formulations | 2.3 | | | Prescribed Controls | 23 | | | Prescribed Velocity Attitude and Engine Control | 25 | | | Prescribed Velocity Vector | | | | Flight Path Normal Acceleration | 28 | | | Limitations of the Aircraft Model | | | | Extensions of the Aircraft Model | 31 | | IV. | Numerical Methods | 33 | | | Prescribing Known Variables | 33 | | | Runge-Kutta Integration | 36 | | | Newton-Raphson Algorithm | 38 | | | Interpolation Method | 40 | | | Approximation of Aircraft Angular Velocity | 43 | | | Atmosphere Model | 43 | | V • | Summary and Conclusions | 45 | | | References | 48 | #### I. INTRODUCTION The mission effectiveness of tactical aircraft can be assessed by methods ranging from using mathematical models of the aircraft and threat weapon systems to flight testing tactics in a simulated combat environment. The former approach is useful for preliminary assessment of alternative tactics prior to employing the more costly flight testing for a more accurate assessment. Elements used to mathematically model engagements between an aircraft and a weapon system may include a model that governs aircraft motion, models of aircraft subsystems such as weapons or radar, and models of the opposing weapon systems such as surface-to-air missiles and radars. Each model reflects the inherent capabilities and limitations of each operational weapons system while the outcome of a particular engagement is an assessment of the weapon system's overall performance given the cactical employment of the systems during the engagement. Aircraft tactics, in particular, vary widely due to the variations in the trajectory an aircrew can fly to accomplish a mission in addition to the options available for employing any of the subsystems. Quantitatively describing a particular aircraft tactic requires the ability to generate a time history of the aircraft trajectory used during the tactic. The variables describing a trajectory that are frequently needed in assessing aircraft tactics are the aircraft position, velocity, attitude, and fuel use. In general, a model for generating aircraft trajectories should provide for aircraft motion involving arbitrary three-dimensional maneuvers that can be feasibly achieved by a particular aircraft during controlled flight. This report documents a mathematical model and solution methods that can be implemented to numerically generate aircraft trajectories required for assessing the effectiveness of tactics. The model is composed of elements of aircraft dynamics conventionally used in modeling aircraft trajectories. Specifically, six scalar equations of motion derived from the vector force equation expressing Newton's second law and an equation governing aircraft fuel flow comprise the point-mass model. These seven equations are first order differential equations governing seven variables defining the aircraft's velocity, position, and fuel use. Aerodynamic forces, engine thrust and specific fuel consumption appear in the equations. This information defines the inherent capabilities and limitations of a particular aircraft in terms of the trajectories it can feasibly achieve. Taking conventional assumptions for the functional dependence of the forces, four additional control variables defining the magnitude and orientation of the forces are needed to complete the set of variables in the model. The resulting under-determined system of seven equations and ll variables can be solved if any four variables are prescribed over time. Prescribing four of the variables provides control over the aircraft motion necessary to generate a particular trajectory. The choice of the variables that are prescribed also determines the procedures required to solve the system of equations. When the four control variables are prescribed, the aircraft motion is found by numerically integrating the equations of motion. If selected state variables are prescribed, unknown control variables must be found as roots of appropriate governing equations with the remaining equations integrated. In this report, the solution procedures for five different sets of prescribed variables are presented. The five sets include the set of prescribed control variables, two sets used to prescribe the attitude of an aircraft's velocity vector with selected controls, and two sets allowing the velocity magnitude and attitude to be prescribed with a selected control variable. A particular set of prescribed variables can be selected according to which set allows a particular portion of a trajectory to be most conveniently defined. A variation of the problem formulations allows the flight path normal acceleration to be prescribed instead of one of the angles defining the velocity attitude. To numerically solve the equations, the variables prescribed as functions of time can be constructed using arbitrary functions or with a procedure presented in this report that evaluates the variables in terms of a given sequence of second time derivatives. This procedure ensures that linear continuous aircraft acceleration and angular velocity result from the prescribed variables. Algorithms for integration and finding roots of equations are required to numerically solve the equations of motion. In general, each derivative evaluation during numerical integration requires finding unknown control variables as roots of algebraic equations. Additionally, interpolation between discrete function values is required to approximate the forces and specific fuel consumption appearing in the equations. The aircraft trajectory model presented in this report includes elements that are useful for investigating other problems in flight dynamics. Flight path parameter optimization problem formulations frequently include the equations of motion. For example, a parameter dependent on flight path variables may be minimized subject to constraint equations which include the equations of motion. Adding the moment equations governing the angular motions of the aircraft provides a model that may be used to investigate aircraft stability and control problems. In the trajectory model presented here, the moment equations are neglected and the aircraft angular motions implied during a trajectory are assumed to be feasible. The moment equations can be solved given the angular motions during a particular trajectory if this assumption is questioned. This report consists of four sections after this introduction. The next section presents the model governing the aircraft motion. Included in this section are definitions of variables in the problem, development of the scalar equations of motion, and discussion of the assumptions on the forces and specific fuel consumption. The third section presents the individual problems formulated with the different sets of prescribed variables. The steps required to solve each problem are identified for both the general problems and the simpler cases of zero sideslip flight and symmetric flight in the vertical plane. Prescribing the velocity attitude in terms of aircraft acceleration is considered followed by a discussion of limitations and extensions of the trajectory model. Numerical methods that will be used to implement the solution of the equations are presented in the fourth section. These include a method for prescribing variables and algorithms chosen for integration, root-finding, and interpolation. Special consideration is given to application of the algorithms for solving the equations in the trajectory model. The last section of the report briefly summarizes the model and presents conclusions concerning the application of the methods for generating trajectories. #### II. AIRCRAFT MATHEMATICAL MODEL This section presents a mathematical model governing aircraft translation and fuel use. First, three reference frames are introduced and the transformations between the reference frame coordinate axes are presented. These are the inertial, the wind, and the bodyfixed reference frames used for representing the forces acting on the aircraft and the motion of the aircraft.
Equations for calculating angular velocities of the moving reference frames are given followed by equations for calculating the aircraft attitude. The scalar force equations of motion and a scalar equation governing fuel flow are then presented. This model, selected here to govern aircraft translation and fuel use, is the point-mass model used in trajectory analyses. The model neglects the equations governing the aircraft's angular motions about its center of gravity. This section ends with a discussion of the trajectory model. Assumptions are taken that define the dependence of the force and specific fuel consumption functions on κ tate and control variables in the model. With these assumptions, the trajectory model consists of seven equations and 11 variables. Defining any four variables as known functions of time determines a unique trajectory. Five different sets of known variables are considered this report for prescribing aircraft trajectories. Discussion of these five sets and the corresponding problem formulations concludes this section. This section includes material necessary to present the model governing aircraft trajectories and serves to document the equations comprising the model. More detailed development and discussion of the elements of aircraft dynamics presented here can be found in [1] and [2]. #### REFERENCE FRAMES Three reference frames with right-handed coordinate systems will be used to represent aircraft forces and motion. These reference frames, the inertial frame, the wind frame, and the body fixed frame, are described below. Inertial frame, F_I-- Newton's laws govern the motion of a body with respect to an inertial frame. In this report, the inertial coordinate system, xyz, is assumed fixed on a flat earth. Acceleration of the aircraft due to flight over the rotating curved earth is neglected in the flat earth approximation. The increase in the acceleration with aircraft speed is discussed in [1] where the flat earth approximation is considered appropriate for flight at speeds below about Mach 3. The orientation of coordinate axes is such that z is positive in the direction of positive gravity, \tilde{g} , which is also assumed constant. The directions of the x and y axes are arbitrary. Wind Frame, F_w -- This is a moving frame with the origin of the axes $x_w y_w z_w$ fixed at the aircraft c.g. The x_w axis is defined to be coincident with the aircraft's velocity, V, with respect to the air mass (true airspeed). The $z_{\overline{w}}$ axis is positive in the lower half of the aircraft plane of symmetry, downward during level flight. Body-Fixed Frame, F_b --This moving frame also has its origin at the aircraft's c.g. and the axes $x_b y_b z_b$ are fixed with respect to the aircraft. The axis x_b is defined to be coincident with the zero-lift longitudinal axis of the aircraft, positive forward. The axis z_b is positive in the lower half of the aircraft plane of symmetry. The position of the aircraft c.g. in the inertial frame will be noted by the vector $X_I = [x_I, y_I, z_I]^t$. The aircraft's inertial velocity, the time derivative of \overline{X}_I , is then $\overline{V}_I = [x_I, y_I, z_I]^t$. If air mass has a velocity \overline{W} with respect to the inertial frame, then $\overline{V}_I = \overline{V} + \overline{W}$. In the following development, \overline{W} will be assumed constant in time and space. The coordinate axes of the moving reference frames are displaced by translation and rotation from the inertial axes. Components of the same vector observed from two parallel coordinate systems are equal, but angular orientations of the moving coordinate systems need to be defined to develop matrices for transforming vectors between rotated coordinate systems. The orientation of the wind and body-fixed axes are shown in figure 1 where x' y' z' is a set of axes parallel to the inertial frame. Three Euler angles designate the orientation of the wind ϵ as from the inertial axes. First, x^i and y^i are rotated about the z^i axis to form an intermediate coordinate system x_1,y_1,z^i where x_1 FIGURE 1: EULER ROTATIONS DEFINING WIND AND BODY AXES is coincident with the projection of V in the horizontal plane. The angle of rotation is the velocity yaw angle, ψ . A rotation θ , the velocity pitch angle, about y_1 carries x_1 to x_w , coincident with V, resulting in a second set of intermediate axes x_w, y_1, z_1 . The velocity roll angle, ϕ , is the final rotation about x_w to carry z_1 into the aircraft plane of symmetry thus forming the wind axes $x_w y_w z_w$. Each of the Euler rotations is a rotation of two axes in a plane, so three vector coordinate transformations about a single axis occur in sequence. These rotations result in a matrix, L_{w1} , to transform a vector \overline{A}_1 expressed on the inertial axes to the same vector $\overline{A}_w = L_{w1} \overline{A}_1$ expressed in F_w . $$L_{wI} = \begin{bmatrix} \cos\theta\cos\psi & \cos\theta\sin\psi & -\sin\theta \\ \sin\phi\sin\theta\cos\psi & \sin\phi\sin\theta\sin\psi \\ -\cos\phi\sin\psi & +\cos\phi\cos\psi \end{bmatrix} \qquad \sin\phi\cos\theta \tag{1}$$ $$\cos\phi\sin\theta\cos\psi & \cos\phi\sin\theta\sin\psi \\ +\sin\phi\sin\psi & -\sin\phi\cos\psi \end{bmatrix}$$ L_{wI} is an orthogonal matrix, its inverse is equal to its transpose. Thus, the transformation from F_w to F_I is given by $A_I = L_{Iw}A_w$, where $L_{Tw}=L_{wI}^T$. The orientation of the body-fixed axes with respect to the wind axes is also defined by two Euler angles. A rotation, $-\beta$, about z_w results in the $x_2y_bz_w$ intermediate axes. The quantity β is the sideslip angle and the x_2z_w plane is also the aircraft plane of symmetry. Rotating the coordinates in this plane about y_b through the angle of attack α yields the aircraft body-fixed axes $x_by_bz_b$. The orthogonal transformation matrix resulting from these two rotations is: $$L_{bw} = \begin{bmatrix} \cos \alpha \cos \beta & -\cos \alpha \sin \beta & -\sin \alpha \\ \sin \beta & \cos \beta & 0 \\ \sin \alpha \cos \beta & -\sin \alpha \sin \beta & \cos \alpha \end{bmatrix}$$ (2) Expressions for the angular velocities of the moving coordinate systems are developed next. Of particular interest is the angular velocity of the axes $\mathbf{x}_{\mathbf{w}}\mathbf{y}_{1}\mathbf{z}_{1}$ to be used to express the aircraft inertial acceleration in this coordinate system. The aircraft angular velocity, with components being the aircraft $\mathbf{y}_{2}\mathbf{w}$, pitch, and roll rates, is the angular velocity of $\mathbf{x}_{b}\mathbf{y}_{b}\mathbf{z}_{b}$. Monitoring the value of these components will be useful, especially during maneuvers involving rapid changes of aircraft attitude. The total angular velocity vector of a moving coordinate system with respect to the inertial frame is the sum of the angular velocity vectors due to the time rate of change of each of the Euler rotations. For the axes $x_w y_1 z_1$, the angular velocity, w_w , due to the rates θ and ψ is $$\overline{\omega}_{kl} = \dot{\theta} \overline{j}_{l} + \dot{\psi} \overline{k}^{\dagger}$$ (3) Here, \overline{j}_1 and \overline{k}' are the unit vectors on the y_1 and z' axes, respectively. Observing that $\overline{k}' = -\sin\theta \, \overline{i}_w + \cos\theta \, \overline{k}_1$, where \overline{i}_w and \overline{k}_1 are unit vectors on x_w and y_1 , gives $\overline{\omega}_w$, expressed on $x_w y_1 z_1$ as $$\overline{\omega}_{w}, = \begin{bmatrix} -\dot{\psi}\sin\theta \\ \dot{\theta} \\ \dot{\psi}\cos\theta \end{bmatrix}$$ (4) Calculating the angular velocity of the body axes requires adding the components due to $\dot{\phi}$, $-\dot{\beta}$, and $\dot{\alpha}$ to the two components s mmed in equation 3. First, the angular velocity of the wind axes $x_w y_w z_w$ can be found with the components expressed in terms of the wind axes coordinates. Employing the approach used to obtain equation 4, the resulting wind axes angular velocity is $$\overline{\omega}_{w} = \begin{bmatrix} \dot{\phi} - \dot{\psi} \sin \theta \\ \dot{\theta} \cos \phi + \dot{\psi} \sin \phi \cos \theta \\ -\dot{\theta} \sin \phi + \dot{\psi} \cos \phi \cos \theta \end{bmatrix}$$ (5) The angular velocity vectors due to $-\mathring{\beta}$ and $\mathring{\alpha}$ are next expressed in terms of the body-fixed coordinate system. Summing this vector with $\overset{\frown}{w}$ transformed to the body-fixed frame gives the following expression for calculating the aircraft angular velocity. $$\overline{\omega}_{b} = \begin{bmatrix} p_{b} \\ q_{b} \\ r_{b} \end{bmatrix} = \begin{bmatrix} \dot{\beta}\sin\alpha \\ \dot{\alpha} \\ -\dot{\beta}\cos\alpha \end{bmatrix} + L_{bw}\overline{\omega}_{w}$$ (6) The components p_b , q_b , and r_b are the aircraft yaw, pitch and roll rates, respectively. Knowledge of an aircraft's attitude with respect to the inertial axes is frequently important in assessing a trajectory. An aircrew's field-of-view, aircraft sensor and weapons employment envelopes, and the aircraft's aspect as seen by a second observer are examples of quantities dependent on the aircraft attitude. The orientation of the body-fixed axes from the inertial axes can be defined by three Euler angles ψ_b , θ_b , and ϕ_b which are the aircraft yaw, pitch, and roll angles. These angles are analogous to the wind axes Euler angles and, therefore, a transformation matrix, L_{bI} , results identical to equation 1 except that ψ_b , θ_b , and ϕ_b replace the corresponding wind axes Euler angles. To calculate the aircraft attitude, terms of L_{bI} can be equated to terms in the matrix, $\{\ell_{ij}\}$, equal to the product L_{bw} °LwI. This results in the expressions below for the body-fixed Euler angles. $$\psi_{b} = \tan^{-1} \frac{\ell_{12}}{\ell_{11}} \tag{7a}$$
$$\theta_b = -\sin^{-1} \ell_{13}, \quad -\pi/2 \le \theta_b \le \pi/2$$ (7b) $$\phi_{b} = \tan^{-1} \frac{\ell_{23}}{\ell_{33}} \tag{7c}$$ Above, the terms of $\{l_{ij}\}$ are the results of evaluating trigonometric functions of α , β , and the wind axes Euler angles. The signs of the arguments in the inverse tangent functions above will determine the appropriate quadrants of ψ_b and ϕ_b . #### EQUATIONS OF MOTION This section presents the scalar equations of motion governing aircraft translation. First, three scalar force equations governing aircraft velocity are formulated on the moving axes, $x_w y_1 z_1$. The aircraft position in the inertial frame is governed by three additional equations. A single equation governing aircraft fuel flow completes the model. A derivation of the force equation governing aircraft motion is presented in [2]. The resulting vector equation consistent with the flat earth approximation is $$\overline{T} + \overline{A} + mg = ma_I$$ (8) where T = aircraft thrust A = aerodynamic force g = acceleration of gravity m = aircraft mass \bar{a}_{I} = inertial acceleration of the aircraft mass center. Three scalar equations for the time derivatives \dot{V} , $\dot{\psi}$, and $\dot{\theta}$ will be found next by expressing the components of the equation 8 on the moving coordinate system $x_{\omega}y_1z_1$. In doing so, each of three derivative terms will appear in only one equation, a convenient form for numerical integration. However, the components of T and A will be summed first on the wind axes and then transformed to $x_w y_1 z_1$. Net thrust, T, is assumed to act in the aircraft plane of symmetry, $\mathbf{x}_b\mathbf{z}_b$, at a fixed angle ε elevated from the aircraft longitudinal axis, \mathbf{x}_b . Transforming the thrust v ctor from the body fixed axes to the wind axes gives $$\overline{T} = L_{wb} \begin{bmatrix} T\cos \varepsilon \\ 0 \\ -T\sin \varepsilon \end{bmatrix} = \begin{bmatrix} T\cos \beta \cos (\alpha + \varepsilon) \\ -T\sin \beta \cos (\alpha + \varepsilon) \\ -T\sin (\alpha + \varepsilon) \end{bmatrix} . \tag{9}$$ The three components of T above will be noted as T_{x_w} , T_{y_w} , and T_{z_w} . The aerodynamic force vector components are defined in the wind axes as drag, side force and lift on the x_w , y_w , and z_w axes, respectively. All three components are assumed to act in negative direction of their respective axes giving $$\overline{A} = -\begin{bmatrix} D \\ C \\ L \end{bmatrix}. \tag{10}$$ The wind axes are obtained from $x_w y_1 z_1$ by a single rotation ϕ about the x_w axis. Then T+A is transformed to $x_w y_1 z_1$ by $$\overline{T} + \overline{A} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos - \sin \phi \\ 0 & \sin \phi & \cos \phi \end{bmatrix} \begin{bmatrix} T_{x_w} - D \\ T_{y_w} \end{bmatrix} = \begin{bmatrix} T_{x_w} - D \\ \cos \phi (T_{y_w} - C) - \sin \phi (T_{z_w} - L) \\ \sin \phi (T_{y_w} - C) + \cos \phi (T_{z_w} - L) \end{bmatrix}$$ (11) The aircraft's weight, $m\overline{g}$, has only one non-zero component, expressed on the coordinates x'y'z', equal to $mg\overline{k}'$. As in the development of equation 4, \overline{k}' can be replaced by $-\sin\theta\,\overline{i}_w+\cos\theta\,\overline{k}_1$. Therefore, aircraft's weight expressed on $x_wy_1z_1$ is given by $$\overline{mg} = mg \begin{bmatrix} -\sin\theta \\ 0 \\ \cos\theta \end{bmatrix} . \tag{12}$$ $$\bar{a}_{1} = \begin{bmatrix} \dot{v} \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} -\dot{\psi} & \sin \theta \\ \dot{\theta} & \cos \theta \end{bmatrix} \times \begin{bmatrix} v \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} \dot{v} \\ v \dot{\psi} & \cos \theta \end{bmatrix}.$$ (13) Having developed the components of the vectors in equation 5 expressed on $x_0y_1z_1$, three equivalent scalar equations can be written. Solving for the derivative terms in the acceleration components gives $$\dot{V} = \frac{1}{m} \left[T_{x_w} - D \right] - g \sin \theta \qquad (14a) \dot{\beta}$$ $$\dot{\psi} = \frac{1}{mV\cos\theta} \left[\cos\phi \left(\frac{T_y - C}{y_w} \right) - \sin\phi \left(\frac{T_z - L}{z_w} \right) \right]$$ (14b) $$\dot{\theta} = -\frac{1}{mV} \left[\sin\phi \left(T_y - C \right) + \cos\phi \left(T_z - L \right) \right] - \frac{g}{V} \cos\theta \tag{14c}$$ $$\dot{x}_{T} = V\cos\theta\cos\psi + w_{T} \tag{15a}$$ $$\dot{y}_{I} = V\cos\theta\sin\psi + w_{y} \tag{15b}$$ $$\hat{z}_{T} = -V\sin\theta + w_{Z} \tag{15c}$$ To relate fuel use to aircraft motion, one additional equation will complete the model of aircraft light expressed by equations 14a through 15c. As fuel is burned to produce thrust, the mass of the aircraft decreases. A discussion of turbojet and turbofan engines is presented in [2] giving the following general representation for the mass flow thrust relationship. #### DISCUSSION OF THE EQUATIONS OF MOTION Equations 14a through 16 constitute the model of aircraft motion assumed for the remainder of this report. Seven first order ordinary differential equations govern the seven state variables $(V, \psi, \theta, \mathbf{x}_I, \mathbf{y}_I, \mathbf{z}_I, \mathbf{m})$. The remaining variables include the angles (α, β, ϕ) , the thrust and aerodynamic forces, and the specific fuel consumption. In the discussion below, assumptions are made about the functions defining the forces and the specific fuel consumption. These assumptions reduce the number of variables in the model. Then, five alternative problem formulations are presented. The alternatives arise from prescribing different sets of known variables over time and solving for the remaining variables. Aerodynamic forces are usually represented by dimensionless coefficients obtained by dividing the forces by the product of dynamic pressure and a reference area. The coefficients are functions of aircraft attitude, shape, Mach number, and Reynold's number. Variations in the forces due to Reynold's number effects usually can be neglected, see [1]. Furthermore, the drag and lift will be assumed independent of the sideslip angle and the side force will be assumed independent of the angle of attack. With these assumptions the drag, side force, and lift coefficient functions are $$C_{D}(M, \alpha) = 2D/(\rho \gamma^{2}S)$$ (17a) $$C_C(M, \beta) \approx 2C/(\rho V^2 S)$$ (17b) $$C_{L}(M, \alpha) = 2L/(\rho V^{2}S)$$ (17c) where M = V/a = Mach number a = speed of sound ρ = atmospheric density S = reference area (wing area) The three force coefficient functions will be numerically approximated by interpolating between values of the functions stored in two dimensional data sets. This data will apply to a given aircraft shape. Variation in aircraft shape, by carrying external stores or changing wing sweep angle, may significantly change a force coefficient function. Either corrections to the function values or increasing the dimension of the domain of the function are required. Extensions of the functions can be determined for a particular aircraft and will not be considered further here. Thrust and specific fuel consumption of turboran and turbojet engines can also be represented by dimensionless coefficients presented in [2]. The coefficients are assumed independent of Reynold's number and the angles α and β . Engine performance is then defined by the thrust and specific fuel consumption coefficients below. $$K_{T}(M, n_{c}) = \frac{T}{pS_{e}}$$ (18a) $$K_{C}(M, n_{c}) = \frac{ca_{*}^{2}}{ag}$$ (18b) where p = atmospheric pressure $S_{\rho} = reference area$ a_* = speed of sound at the tropopause $n_c = corrected engine speed = na_{*}/(an_{max})$ n = engine rotor rpm Like the aerodynamic force coefficients, the above functions can be approximated by two dimensional data sets for a given aircraft. Also, the functions can be used in an arbitrary atmosphere since the speed of sound is proportional to the square root of the temperature of the air. However, in [3], a discussion of engine modeling states that approximating T and c to be strictly proportional to p and a will result in errors. These errors result from Reynold's number effects and deviations from the assumed thermodynamic properties of the engine airflow. If the desired accuracy requires these effects to be included, then pressure altitude, with a standard day atmosphere assumed, can be added to the domain of the functions. If so, equations 18a and 18b can still be used to approximate engine performance in atmospheric conditions deviating from a standard day at a given pressure altitude. In this report, equations 18a and 18b will be assumed to model aircraft engine thrust and specific fuel consumption. The aircraft model defined by equations 14a through 16 can now be interpreted in view of the assumed functional dependence of the forces and specific fuel consumption. Assuming the properties of the atmosphere are known functions of altitude, $-z_{\rm I}$, the model consists of seven equations determined by eleven variables. The variables can be grouped into the seven state variables governed by the seven differential equations, $(V, \psi, \theta, x_{\rm I}, y_{\rm I}, z_{\rm I}, m)$, and four control variables $(\alpha, \beta, \phi, n_{\rm c})$. In an aircraft dynamics model including the moment equation, as in [1], α , β , and ϕ appear as state variables primarily controlled by deflections of the elevator, rudder and ailerons, respectively. The corrected engine speed is controlled by the throttle position. With seven equations and eleven variables, the problem of generating an aircraft trajectory can be solved numerically by prescribing any four variables as known functions over time and defining initial conditions for the state variables. Of all the possible combinations of four known variables, five different combinations will be considered in this report. The first set will be defined by prescribing the four control variables $(\alpha, \beta,
\phi, n_c)$. Then the seven equations are integrated to find aircraft velocity, position and fueluse. Two more combinations of known variables considered are defined by prescribing the attitude of the velocity vector, the engine control, and either ϕ or β . Numerical solutions given either of these sets, $(\psi, \theta, \phi, \pi_c)$ or $(\psi, \theta, \beta, \pi_c)$, requires solving equations 14b and 14c for the roots (α, β) or (α, ϕ) and integrating the remaining equations. The last two sets of known variables are defined by prescribing the velocity vector and either ϕ or β , that is (V, ψ, θ, ϕ) or (V, ψ, θ, β) . Then the three force equations, 14a, 14b, and 14c, are solved for the roots (α, β, π_c) or (α, ϕ, π_c) . Integrating equations 15a through 16 gives aircraft position and fueluse. In summary, any one of a e sets of variables can be prescribed to formulate the problem of solving equations 14a through 16. Although any one set is sufficient to solve for any feasible aircraft trajectory, these alternative problem formulations allow flexibility in prescribing aircraft motion. With this approach, the sever equations can be solved for a series of aircraft maneuvers comprising a complete trajectory. Each maneuver can be generated by prescribing the set of variables with which the maneuver is most conveniently defined. Example flight conditions easily defined with the different sets of known variables are given in the next section. #### III. TRAJECTORY GENERATION PROBLEM FORMULATIONS Each set of prescribed variables discussed at the end of the last section determines a different formulation for the problem of numerically solving equations 14a through 16. The five different problems are discussed in this section in terms of the procedures necessary to solve the problems. When state variables are known variables, control variables must be found in general by solving simultaneous equations. For zero sideslip flight and symmetric flight in the vertical plane, particular cases of interest, solving the sets of algebraic equations simplifies. In addition to discussing the different problem formulations, examples of specific aircraft maneuvers conveniently formulated in each case are given. A trajectory can be constructed by a sequence of maneuvers each prescribed with one set of known variables. Later in this section, expressions for prescribing velocity attitude angles in terms of the acceleration normal to the flight path are presented. Finally, limitations of the aircraft trajectory model are considered followed by a brief discussion of aircraft dynamics problems that may be solved by alternative formulations or extensions of the model. #### PRESCRIBED CONTROLS In this case, the control variables $(\alpha, \beta, \phi, n_c)$ are defined as known functions of time. Given initial values for the state variables, equations 14a through 16 are integrated over time giving aircraft velocity, position and fuel use. To evaluate the derivatives of the state variables for numerical integration the variables and functions appearing in equations 14a-c and 16 must be evaluated. Several specific steps are required prior to calculating the state variable derivatives at any time, t. First the known variables, $\alpha(t)$, $\beta(t)$, $\phi(t)$, and $n_c(t)$ have to be evaluated. For example, they may be numerically evaluated from analytic functions provided for a particular problem or evaluated by interpolation between discrete points. Then the properties of air at the current altitude and the Mach number must be calculated. The aerodynamic force, thrust, and specific fuel consumption coefficients are evaluated by interpolation between stored discrete function values. These steps will be required in all five problem formulations. Finally, equations 14a through 16 for the state variable derivatives are evaluated. The numerical algorithms to accomplish each step are presented later in a separate section. When $\beta=0$ the side force is also zero and this condition together with $\sin\phi=0$ results in symmetric flight in the vertical plane. Equations 14b (and 15b if $\psi=0$, $w_y=0$) are removed from the system of equations reducing the integration problem. These assumptions will be convenient in calculating fuel use over two-dimensional trajectories with (α, n_c) prescribed, for example, simply as constants. For flight in three dimensions, control schedules may be formulated, for example, by modifying control schedules found from solving the equations with a different set of known variables. A general extension of the problem formulation would be to evaluate controls during the integration based on the state of the aircraft motion. For example, fuel use during constant lift coefficient trajectories can be evaluated by appropriate selection of α as the integration proceeds. #### PRESCRIBED VELOCITY ATTITUDE AND ENGINE CONTROL Selecting either of the sets $(\psi, \theta, n_c, \beta)$ or $(\psi, \theta, n_c, \phi)$ as the known variables will, in general, require solving equations 14b and 14c for the unknown controls α and ϕ or β . Initial values of the remaining variables (V, x_I, z_I, y_I, m) must also be defined. At any time t the first step in the solution is to evaluate $\psi(t)$, $\theta(t)$, $n_c(t)$, and $\beta(t)$ or $\phi(t)$. Values for the derivatives of the known state variables $\dot{\psi}(t)$ and $\dot{\theta}(t)$ must also be evaluated. Then, the unknown controls, (α, ϕ) or (α, β) that satisfy equations 14b and 14c have to be found. The Newton-Raphson root-finding algorithm selected for this step in the solution is presented later. In general, the equations will have to be solved simultaneously, and repeated evaluations of the forces in the equations are required during the iterative root-finding algorithm. Once the roots are found, the derivative of the state variables in equations 14a and 15a through 16 are evaluated for numerical integration. Two special cases of interest are symmetric flight in the vertical plane and zero sideslip flight. Symmetric flight in the vertical plane results when the set of known variables includes $\dot{\psi}=0$ and $\sin\phi=0$ or $\beta=0$. Then, the problem reduces to finding α as the root of 14c and integrating 14a and 15a through 16. Defining ψ and w_y equal to zero further simplifies the problem deleting 15b from the integrated equations. Zero sideslip flight results from defining $\beta=0$ and the solution simplifies as ϕ can be solved independently of α . Solving equation 14b and 14c for ϕ gives $$\phi = \tan^{-1} \left[\dot{\psi} \cos\theta / (\dot{\theta} + \frac{g}{V} \cos\theta) \right]$$ (19) The appropriate quadrant of ϕ is determined by the signs of the numerator and denominator of the arctangent argument. Equation 14c is then solved for the root α and integration of 14a and 15a through 16 proceeds as in the general case. Selecting either $(\psi, \theta, n_c, \beta)$ or $(\psi, \theta, n_c, \phi)$ as known variables will be useful for finding aircraft velocity, position, and fuel use during flight easily described by the direction of the aircraft velocity vector. Symmetric flight in the vertical plane can be assumed when generating aircraft maneuvers such as level acceleration, climbs, and pull-ups from level flight. Zero sideslip flight may be assumed in modeling turning flight as in level, climbing, or descending turns. Prescribing non-zero β can generate motion such as turns with sideslip. Prescribing ϕ would be useful, for example, when rolling the aircraft to the inverted attitude prior to the transition from a climb into a dive. #### PRESCRIBED VELOCITY VECTOR Prescribing the magnitude and direction of the aircraft's velocity vector over time is possible when (V, θ, ψ, β) or (V, θ, ψ, ϕ) are selected as known variables. Given initial values for the remaining state variables, the solution requires solving 14a, 14b, and 14c for the roots α , n_c and ϕ or β and then integrating equations 15a through 16. The solution steps in this case differ from those of the previous problem formulation in that three simultaneous equations, instead of two equations, must be solved followed by integration of 15a through 16. The conditions determining symmetric flight in the vertical plane and zero sideslip flight in the preceding case also apply in these problem formulations. For both symmetric and zero sideslip flight, the root-finding problem reduces to solving 14a and 14c simultaneously for α and n_c . For zero sideslip flight, equation 19 gives the value of ϕ needed to solve 14a and 14c. Prescribing the velocity vector is particularly useful in solving for the controls and fuel use associated with steady flight conditions $(\dot{V}=0)$ which are conveniently expressed by (V,θ,ψ,β) or (V,θ,ψ,ϕ) . Constant velocity turns, climbs and level flight are typical examples. Specifying the velocity vector also provides a convenient way to start a trajectory from a steady flight condition prior to generating aircraft maneuvers. The live different sets of known variables considered have been discussed in terms of three general problem formulations. These three problems are characterized by particular equations that must be solved for unknown control variables and those to be integrated to find the state variables. Methods for prescribing the known variables as functions of time have not been discussed. A method useful for prescribing any of the known variables is presented in the next section. An extension to the general problem formulations resulting when θ and ψ are prescribed variables will be presented next that will allow additional flexibility in prescribing aircraft
maneuvers. The extended formulations allow θ or ψ to be replaced by the flight path normal acceleration in the sets of prescribed variables. #### FLIGHT PATH NORMAL ACCELERATION Aircraft motion involving changes in velocity yaw or pitch angles requires forces acting on the aircraft often significantly larger than the forces encountered during steady flight. These forces should not exceed aircraft structural limits and the resulting acceleration should not exceed acceleration tolerable by aircrews. The magnitude of the acceleration normal to the aircraft flight path (in the y_1z_1 plane) can be found from the acceleration components on y_1 and z_1 as $$a = V(\dot{\theta}^2 + \dot{\psi}^2 \cos^2)^{1/2} \tag{20}$$ Prescribing a(t) in place of either $\psi(t)$ or $\theta(t)$ is a convenient way to characterize certain maneuvers, especially those to be limited by acceleration magnitude. Depending on whether $\theta(t)$ or $\psi(t)$ is prescribed with a(t) the other can be found from the appropriate equation below $$\dot{\theta} = \pm \left(\frac{a^2}{v^2} - \dot{\psi}^2 \cos^2 \theta\right)^{1/2} \tag{21}$$ $$\dot{\psi} = \pm \frac{1}{\cos \theta} \left(\frac{a^2}{v^2} - \dot{\theta}^2 \right)^{1/2}$$ (22) The appropriate sign for the derivatives $\theta(t)$ and $\psi(t)$ must be prescribed with a(t) since either sign may produce feasible aircraft motion. The initial value of the state variable to be found must be defined, then numerical integration of equations 21 or 22 gives the value of the state variable over time. Either $\psi(t)$ or $\theta(t)$ can be replaced by a(t) in any of the four known sets of variables in which they appear. Essentially, the new variable a(t) is added to the original 11 variables in the problem and an additional equation, either 21 or 22, is added to the set of equations to be integrated. To solve equations 14b and 14c for unknown control variables at any time, $\theta(t)$ or $\psi(t)$ are evaluated with the above equations. Therefore, the solution steps outlined to solve each of the four problems with known ψ and θ still apply when a(t) is prescribed. #### LIMITATIONS OF THE AIRCRAFT MODEL The model assumed to govern aircraft motion has inherent limitations that must be considered in its application. Specifically, values of the prescribed variables and the resulting aircraft motion must be considered in view of constraints on the aircraft motion not implicit in the model The moments an aircraft can physically achieve at any flight condition are an important set of constraints. Rapid changes in the aircraft attitude require large moments, so these constraints may be violated during high angular rate aircraft maneuvers. Calculating aircraft angular velocity during a trajectory, as given in equation 6, allows the angular rates to be monitored. Aircraft motion at large angles of attack or sideslip generally cannot be predicted with the trajectory model since problems in maintaining controlled flight can develop in these flight regimes. Additional constraints, due to structural and engine operating limits can often be represented by a feasible flight envelope constructed as a function of Mach number and pressure altitude. These are usually found in individual aircraft operations manuals. A more detailed discussion of constraints frequently encountered in trajectory analyses is presented in [2]. The accuracy of calculated fuel use will be dependent on the accuracy of the force and specific fuel consumption data as well as the accuracy of the approximations required for numerical solution of the equations governing flight. Flight test results or fuel flow data from operations manual provide data to validate the fuel use calculations. In certain applications of this model, for example, when comparing the fuel use of different trajectories, the relative difference in fuel use values is of primary importance. If absolute iuel flow values are to be used, as in mission planning, they should be used conservatively. #### EXTENSIONS OF THE AIRCRAFT MODEL Equations 14c through 16 have been formulated to be solved as five different trajectory generation problems. These equations provide the basis for solving several other problems of interest in aircraft dynamics. Flight path parameters or functions defined in terms of state and control variables can be optimized using elements of the model described here. Typical problems include minimizing fuel flow with respect to time or distance and maximizing climb rate subject to a set of constraint equations. The constraint equations may be for example, the force equations for symmetric flight in the vertical plane. A number of optimization problems are formulated in [2]. Example problems are also formulated in [4] and numerical methods for solving such problems are presented. Problems in the area of aircraft stability and control are formulated in part with the force equations of motion. The moment equations governing the angular motions of the aircraft are added to these equations. Depending on assumptions about the forces and moments, the force and moment equations may be coupled and require simultaneous solution. In the trajectory model presented here, the equations are assumed independent. The moments acting on the aircraft can be evaluated after a trajectory solution when validating the feasibility of a high rate maneuver is desired. A development of the moment equations and examples of their application are presented in [1]. # IV. NUMERICAL METHODS The numerical algorithms required to solve equations 14a through 16 have been identified in the previous section. First, prescribed variables have to be evaluated to solve the equations. In general, these may be arbitrary functions constructed for a particular problem. However, one method is presented in this section for simply prescribing variables as functions of time. Algorithms for solving algebraic equations, integrating differential equations, and interpolation are also needed in the solution. The algorithms selected for this problem are described with discussion of their application in the solution of equations 14a through 16. Finally, an expression for approximating derivatives of control variables and the model of the atmosphere to be used are given. # PRESCRIBING KNOWN VARIABLES To solve the equations of motion, four variables have to be defined as functions of time. The variables that can be prescribed include α , β , n_c , ϕ , V, ψ , θ and a. Not only the values of the prescribed variables are needed, but the values of the time derivatives must be calculated for all the variables except a and n_c . The derivatives \hat{V} , $\hat{\theta}$, and $\hat{\psi}$ appear in the acceleration components of equations 14a through 14c while $\hat{\alpha}$, $\hat{\beta}$, and $\hat{\phi}$ are needed to calculate aircraft angular velocity using equation 6. Furthermore, the time derivatives of the prescribed variables should be continuous functions of time to ensure that acceleration and angular velocity of the aircraft are continuous. This requirement arises from neglecting the aircraft moment equations governing the angular motions. Variables with linear continuous first derivatives can be constructed by defining a sequence of constant second derivatives over time. Let u(t) denote a variable to be prescribed with initial values u_0 and u_0 given at time t_0 . Assume u_1 is a known sequence of time ordered second derivatives of u(t) at times t_1 , $i=1,2,\ldots,n$. Further assume u_1 is constant on the interval $t_{i-1} < t \le t_i$. Then $u_i(t)$ and $u_i(t)$ on $t_{i-1} < t \le t_i$ can be found as $$u_{i}(t) = \frac{u_{i}^{\Delta}t^{2}}{2} + u_{i-1}^{\Delta}t + u_{i-1}$$ (23a) $$\dot{u}_{i}(t) = \dot{u}_{i}\Delta t + \dot{u}_{i-1}$$ (23b) where $\Delta t = t - t_{i-1}$ In applying the above equations, $u_i(t)$ and $u_i(t)$ will represent the value of a control or state variable and its first time derivative. In case of a(t) and $n_c(t)$, the first time derivatives need not be continuous, so they can be more simply prescribed by using equation 23b and equating u(t) to a(t) or $n_c(t)$. An example of using the above method can be illustrated by prescribing a constant turn rate, $\dot{\psi}$. Suppose ψ_0 and $\dot{\psi}$ are both zero at t_0 . Then a constant turn rate, $\dot{\psi}$ could be achieved by t_1 , and maintained until t_2 by specifying $$\ddot{u}_1 = \frac{\dot{\psi}}{(t_1 - t_0)}, \quad \ddot{u}_2 = 0.$$ Since u(t) and $\dot{u}(t)$ on $t_{i-1} < t \le t_i$ are evaluated independently of t_1 in equations 23a and 23b, the point in time when $\ddot{u}(t)$ switches from \ddot{u}_i to \ddot{u}_{i+1} does need to be explicitly defined with u_1 . It will be useful to allow t_1 to be optionally defined as the time when any state variable, control variable, their derivatives, or acceleration, say v(t), crosses a threshold value, c, during the trajectory. Specifically, $\mathbf{u_i}$ and $\mathbf{u_i}$ are evaluated on the interval $t_{i-1} < t \le t_i$; $t_i = \min(t)$ such that $v(t) \ge c$ (or $v(t) \le c$). Thus, instead of a defining t_1 explicitly, v(t), c, and the desired logical operator can be defined. As an example of using this option, suppose an aircraft, initially in level flight at velocity V, is to increase engine speed to no, and accelerate to V₁. First initial conditions are defined for all vaciables except lpha and \mathfrak{n}_{c} which are solved at \mathfrak{t}_{0} by selecting the known variables to be $u = (V, \psi, \theta, \beta)$. The appropriate initial conditions and second derivatives prescribed for steady flight maintained for one second will be represented by: $\bar{u}_0 = (v_0, 0, 0, 0); \quad \bar{u}_0 = \bar{u}_1 = (0, 0, 0, 0);$ $t_1 = 1$ sec. The values of the controls α and n_c , unknown prior to the solution, corresponding to the prescribed steady
flight condition are found. After switching to the prescribed variable set $u = (\psi, \theta, n_c, \beta)$, level acceleration will be accomplished by controlling n_c as follows: Recalling $n_c = u(t)$, u_2 increases the engine speed, n_c , at a rate $\dot{n_c}$. After time t_2 the engine speed is constant at a value greater than n_c^* . At time t_3 , defined by $V(t) \geq V$, the engine speed decreases at a rate $-\dot{n_c}$ until positive acceleration ceases, $\dot{V}(t) \leq 0$. Then the aircraft maintains level flight for 5 seconds at a constant engine speed. The comparison of a variable with the threshold value to determine t_i will occur at time increments of Δt equal to the numerical integration stepsize. Therefore, the exact value of a variable at time t_i cannot generally be predicted prior to the trajectory solution. # RUNGE-KUTTA INTEGRATION A fourth order Runge-Kutta algorithm will be used to numerically integrate the first order differential equations 14a through 16. Dependent on the problem formulation, as many as seven simultaneous equations must be integrated. Let y represent the vector of state variables to be integrated, x the vector of prescribed state variables and control variables, and f(y, x) the vector of ordinary differential equations in a given problem. The control variables in x may include those found as roots of equations 14a, 14b, and 14c so x will be, in general, a function of y as well as time. The general integration problem can be expressed as $$\frac{\cdot}{y} = \overline{f}(\overline{x}, \overline{y}), \qquad \overline{y}(t_0) = \overline{y}_0$$ (24) An approximation to y(t) at discrete points $t_i = t_0 + i\Delta t$, i = 1, 2, ..., n, is desired where Δt is a constant step size. Let the approximation to the solution $y(t_i)$ be noted y_i . The following fourth order Runge-Kutta algorithm will be used to calculate y_{i+1} . $$\bar{y}_{i+1} = \bar{y}_i + \frac{\Delta t}{6} (\bar{k}_1 + 2\bar{k}_2 + 2\bar{k}_3 + \bar{k}_4)$$ (25) $$\vec{k}_1 = \vec{f}(\vec{y}_i, \vec{x}(t_i, \vec{y}_i))$$ $$\vec{k}_2 = \vec{f}(\vec{y}_i + \frac{1}{2} \Delta t \vec{k}_1, \vec{x}(t_i + \frac{1}{2} \Delta t, \vec{y}_i + \frac{1}{2} \Delta t \vec{k}_1))$$ $$\vec{k}_3 = \vec{f}(\vec{y}_i + \frac{1}{2} \Delta t \vec{k}_2, \vec{x}(t_i + \frac{1}{2} \Delta t, \vec{y}_i + \frac{1}{2} \Delta t \vec{k}_2))$$ $$\vec{k}_4 = \vec{f}(y_1 + \Delta t \vec{k}_3, \vec{x}(t_1 + \Delta t, \vec{y}_1 + \Delta t \vec{k}_3))$$ Runge-Kutta algorithms are developed using Taylor series expansions of the unknown solution y(t). Neglecting higher order terms in the expansion results in truncation error. An estimate of the error, e_t , given in [5] for fourth order integration is $$e_t = \frac{16}{15} (y_{i+1,2} - y_{i+1,1})$$ (26) Here, $y_{i+1,1}$ is an approximation of the solution $y(t_{i+1})$ with truncation error e_t resulting from a step size Δt . The term $y_{i+1,2}$ is the approximation of $y(t_{i+1})$ based on two integration steps of size $\Delta t/2$. Truncation errors can be evaluated at intervals during integration and compared to a threshold error value for each state variable. If the error is exceeded, the size of Δt can be decreased. The differential equations, f(y, x), must be evaluated four times for integration across Δt . This implies four evaluations of the forces and specific fuel consumption. Prescribed variables, only dependent on time, are to be evaluated at t_i , $t_i + \Delta t/2$, and t_{i+1} . The variables in x which are roots of equations must be found four times. # NEWTON-RAPHSGN ALGORITHM The Newton-Raphson algorithm will be used to find the control variables satisfying the set of equations 14b and 14c, when the velocity vector attitude is prescribed, or 14a, 14b, and 14c when total velocity vector is prescribed. In the first case, the controls (β, α) or (ϕ, α) , must be found; in the second case, (n_c, β, α) or (n_c, ϕ, α) are the controls to be found. Let f_1 , f_2 and f_3 equal equations 14a, 14b, and 14c solved for zero and x be a vector containing the unknown control variables required to satisfy f(x) = 0. Given an initial estimate, x_0 , the approximation to the solution is iteratively incremented, $x_{i+1} = x_i + \Delta x_i$ using $$\Delta \bar{x}_{i} = -\begin{bmatrix} f_{11} & f_{12} & f_{13} \\ f_{21} & f_{22} & f_{23} \\ f_{31} & f_{32} & f_{33} \end{bmatrix}^{-1} \begin{bmatrix} f_{1}(\bar{x}_{i}) \\ f_{2}(\bar{x}_{i}) \\ f_{3}(\bar{x}_{i}) \end{bmatrix}$$ (27) where f_{jk} = the partial derivative of f_j with respect to control variable x_k . Then the velocity attitude is prescribed using $(\psi, \theta, n_c, \beta)$ or $(\psi, \theta, n_c, \phi)$, the problem reduces to solving two equations, f_2 and f_3 , for the appropriate controls. Symmetric flight in the vertical plane and zero sideslip flight also reduce the number of equations to be solved. When the velocity vector is prescribed, f_2 is deleted from the problem for flight in the vertical plane while for zero sideslip flight f_2 is solved independently for ϕ using equation 19. Similarly, when velocity attitude is prescribed, only f_3 and α appear in equation 27 during symmetric flight in the vertical plane or zero sideslip flight. Multiple roots may exist for any of the sets of equations to be solved. Using different initial estimates, x_0 , when starting the algorithm may provide the values of the multiple roots. Finding the multiple roots may be desired when starting the numerical solution at steady flight conditions, for example. The Newton-Raphson algorithm requires that the inverse of the partial derivative matrix exist. However, convergence is not guaranteed. If problems arise other root finding algorithms may be employed. Several alternative approaches are presented in [6]. The algorithm stops when the absolute value of elements in the increment vector, Δx_1 , are less than the elements in given vector ε . Since controls have to be evaluated four times during integration across Δt , the choice of ε will be important in determining the time required to integrate the remaining differential equations. In the cases where three equations are solved, nine of 12 possible partial derivatives (four possible control variables) appear in equation 27. The expressions for the partial derivatives are not presented here, but they include the force coefficient functions and partial derivative of these functions. Both the function values and partial derivatives have to be evaluated by interpolation at each iteration. Specifically, the partials to be evaluated are $C_{L_{\alpha}}$, $C_{D_{\alpha}}$, $C_{C_{\beta}}$, and $K_{T_{n}}$. ## INTERPOLATION METHOD Interpolation between discrete values of the force coefficient and specific fuel consumption functions arise in the solution of equations 14a through 16. Also, partial derivatives of these functions with respect to control variables will be required. Natural cubic spline interpolating functions will be employed to meet these requirements. To define these functions, assume in values of a function on one dimension, f(x), are given at the base points x_i , $i=1,2,\ldots,n$. Then n-1 third order cubic polynomials, $g_i(x)$, are found by requiring continuous first and second derivatives on (x_1,x_n) . They are uniquely determined and called natural cubic splines when the second derivatives $g''(x_1)$ and $g''(x_n)$ are defined to be zero. The remaining $g_1''=g''(x_1)$ are found from the solution of n-2 linear equations whose coefficients are determined by the function values and base points. The resulting coefficient matrix is tri-diagonal and easily solved by elimination and substitution. The problem formulation and solution methods are presented in [7]. Once the values for g_i^* are found, then f(x) for $x_i < x < x_{i+1}$, is approximated as $$f(x) = \frac{g''(x_{i})}{6\Delta x_{i}} [(x_{i+1}-x)^{3} - \Delta x_{i}^{2}(x_{i+1}-x)]$$ $$+ \frac{g''(x_{i+1})}{6\Delta x_{i}} [(x-x_{i})^{3} - \Delta x_{i}^{2}(x-x_{i})]$$ $$+ \frac{f(x_{i})}{\Delta x_{i}} (x_{i+1}-x) + \frac{f(x_{i+1})}{\Delta x_{i}} (x-x_{i}), \qquad (28)$$ where $\Delta x_i = x_{i+1} - x_i$. The derivative, f'(x), follows from this equation. To apply the cubic spline interpolation to functions defined on two dimensions, cubic splines will be calculated along both coordinates for every base point. A function $f(x_1,x_2)$ requires two second partial derivatives, $\frac{\partial^2 g_{ij}}{\partial x_k^2}$, k = 1, 2, at each base point $(x_{1,1}, x_{2,1})$. These need only be calculated once and stored with the original function values for each base point. Equation 28 can be used to approx mate an arbitrary point $f(x_1, x_2)$ where (x_1, x_2) is in the rectangle $x_{1,i} \le x_1 \le x_{1,j+1}$, $x_{2,j} \le x_2 \le x_{2,j+1}$, if a cubic spline parallel to one coordinate, say x2, is defined. First the two points $f(x_1, x_{2,1})$ and $f(x_1, x_{2,1+1})$ are found with equation 28 applied twice along edges of the rectangle parallel to the x_1 coordinate using the stored function values and partial derivatives with respect to x1. Next, two second partial derivatives in the x_2 direction $\frac{\partial^2 g(x_1, x_2, j)}{\partial x_2^2}$ and $\frac{\partial g(x_1, x_2, j+1)}{\partial x_2^2}$ are needed. These will be approximated by linear interpolation between partial derivatives in the x2 direction known at the corner points of the rectangles. $$\frac{\partial^{2} g}{\partial x_{2}^{2}} (x_{1}, x_{2,k}) = \frac{\partial^{2} g_{i+1,k}}{\partial x_{2}^{2}} (x_{1} - x_{1,i}) - \frac{\partial^{2} g_{i,k}}{\partial x_{2}^{2}} (x_{1} - x_{1,i+1})$$ $$\cdot \frac{1}{(x_{1,i+1} - x_{1,i})}, \quad k = j, j+1 .$$ (29) Once these second derivatives are calculated, then the two function values and the two
derivatives required to evaluate $f(x_1, x_2)$ using equation 28 are known. The partial derivative of $f(x_1, x_2)$ with respect to x_2 can also be evaluated directly using f'(x) found from equation 28. # APPROXIMATION OF AIRCRAFT ANGULAR VELOCITY Calculating the aircraft angular velocity using equation 6 requires the time derivatives of the attitude control variables α , β , and ϕ . When any of these are prescribed variables using the methods described earlier, the time derivatives are known. However, when α , β , and ϕ are found as roots of the force equations, then $\dot{\alpha}$, $\dot{\beta}$, and $\dot{\phi}$ must be approximated. The time derivatives will be assumed linear and continuous so the angular velocity is also continuous. If x_1 is the value of control variable at time t_1 , then \dot{x}_1 is found by $$\dot{x}_{i} = \frac{2(x_{i} - x_{i-1})}{(t_{i} - t_{i-1})} - \dot{x}_{i-1}$$ (30) The initial value of the derivative, \dot{x}_0 , needs to be defined to calculate the control variable derivatives of any time, t_4 . # ATMOSPHERE MODEL The atmospheric pressure, density, and speed of sound are needed during the solution to evaluate the forces, specific fuel consumption and Mach number. An arbitrary atmosphere can be constructed assuming a temperature versus altitude relation and a sea level pressure. Then pressure and density are found as functions of altitude by solving the hydrostatic equation and the ideal gas law simultaneously. The speed of sound, a, can be accurately modeled, see [8], as a function of absolute temperature, τ , using reference values a_0 and τ_0 by $$a = a_0(\tau/\tau_0)^{1/2}$$ (31) A standard atmosphere is frequently used in modeling aircraft flight. The NACA standard atmosphere as presented in [8] will be approximated by assuming a sea level temperature of $59^{\circ}F$ decreasing at a rate of $0.56 \times 10^{-3} \, ^{\circ}F/ft$ to $-67.6^{\circ}F$ at about $35.3 \, \text{kft}$, where the temperature remains constant to well above conventional jet aircraft ceilings. At $59^{\circ}F$, the sea level sound velocity is $1,117 \, \text{ft/sec}$, and the assumed pressure is $2116.2 \, \text{lb/ft}^2$. With this information, the properties of air can be found and tabulated, then linear interpolation will be used for quickly evaluating the air properties for any altitude. # V. SUMMARY AND CONCLUSIONS To assess aircraft tactics using quantitative models of weapons likely to engage an aircraft, a quantitative description of an aircraft's trajectory is required. In this report, a model conventionally used in aircraft trajectory analyses is formulated as a system of seven equations and eleven variables. The variables governed by the equations define the aircraft's position, velocity, fuel use, and attitude. A particular aircraft's capabilities are represented by the force and specific fuel consumption functions that appear in the equations. It is assumed these functions can be modeled by dimensionless coefficients defined on two dimensions. To determine a unique trajectory governed by the equations, a set of variables must be prescribed as functions of time. Different sets of variables can be selected to conveniently prescribe different segments of a trajectory depending upon the aircraft flight condition or maneuver desired. Either the control variables, the attitude of the velocity vector, or the attitude and magnitude of the velocity vector can be prescribed with the latter two sets also including selected controls. The derivatives of the velocity attitude angles determine the flight path normal acceleration, a quantity useful for prescribing maneuvers. One of the velocity attitude angles can be replaced by normal acceleration in the set of prescribed variables if an additional equation governing the replaced variable is added to the model. To ensure aircraft acceleration and angular velocity are continuous, prescribed state and control variables should possess at least continuous first derivatives. Evaluating prescribed variables using a sequence of constant second time derivatives is one possible procedure that meets the continuity requirements. Numerical solution of the equations involves application of algorithms for integrating first order differential equations, finding roots of nonlinear equations, and interpolation to approximate function values. During integration across a time interval, both the root-finding and interpolation algorithms must be applied at each derivative evaluation. Integration error can be estimated and the time interval reduced if desired. Each of the algorithms will be best implemented independently of the equations to be solved and in separate subroutines. The logic required to solve the system of equations will be reflected in the sequence of subroutine calls and the parameters that are passed at each call. This approach will reduce the effort necessary to solve the equations with different sets of aerodynamic force and engine data. Adding arbitrary functions for prescribing variables or extending the methods to solve other dynamics problems is simplified if the algorithms and equations of the trajectory generation model are well defined in the software implementation. Aircraft trajectories found using the model in this report must be evaluated with respect to external constraints on the feasibility of the aircraft motion. These include limits on the aircraft manuals for a particular aircraft provide information on the flight limitations that must be observed. If maintaining aircraft control during a flight path is questioned, the implied moments can be calculated and compared to the maximum control moments available. The aircraft moment coefficient data and moment of inertia properties are needed for these calculations. # REFERENCES - [1] Etkin, Bernard. Dynamics of Atmospheric Flight. New York: John Wiley and Sons, Inc., 1972 - [2] Miele, Angelo. Flight Mechanics, Vol. I, Theory of Flight Paths. Massachusetts: Addison-Wesley Publishing Co., Inc., 1962 - [3] Lancaster, O.E., ed. <u>High Speed Aerodynamics and Jet Propulsion</u>, Vol. III Jet Propulsion Engines, New Jersey: Princeton University Press, 1959. - [4] Bryson, Arthur E., Jr., and Ho, Yu-Chi. Applied Optimal Control. New York: John Wiley and Sons, Inc., 1975 - [5] Carnahan, Brice, Luther, H.A., and Wilkes, James O., Applied Numerical Methods. New York: John Wiley and Sons, 1969 - [6] Hildebrand, F.B. <u>Introduction to Numerical Analysis</u>. Second Edition. New York: McGraw-Hill Book Co., 1974 - [7] Ahlberg, J.H., Wilson E.N., and Walsh, J.L., Theory of Splines and Their Applications. New York: Academic Press, 1967 - [8] Eshbach, Ovid W., ed. Handbook of Engineering Fundamentals. Second Edition, New York: John Wiley and Sons, Inc., 1952 #### CNA PROFESSIONAL PAPERS - 1978 TO PRESENT PP 211 Mizrahi, Maurice M., "On Approximating the Circular Coverage Function," $14~\rm pp$., Feb 1978, AD A054 429 PP 212 Mangel, Merc, "On Singular Characteristic initial Value Problems with Unique Solution," 20 pp., Jun 1978, AD A058 535 PP 21 Mangel, Marc, "Fluctuations in Systems with Multiple Steady States. Application to Lanchester Equations," 12 pps, Feb 78 (Presented at the First Annual Workshop on the Information Linkage Between Applied Mathematics and Industry, Naval PG School, Feb 23-25, 1978), AD A071 472 PP 214 Weinland, Robert G., "A Somewhat Different View of The Cotimal Naval Posture," 37 pp., Jun 1978 (Presented at the 1976 Convention of the American Political Science Association (APSA/IUS Panel on "Changing Strategic Requirements and Millitary Posture"), Chicago, III., September 2, 1976), AO A056 228 PP 215 Coile, Russell C., "Comments on: Principles of Information Retrieval by Manfred Kochen," 10 pp., Mar 78 (Published as a Letter to the Editor, Journal of Documentation, Vol. 31, No. 4, pages 298-301), December 1975), AD A034 426 PP 216 Colle, Russell C., "Lotka's Frequency Distribution of Scientific Productivity," 18 pp., Feb 19.8 (Published in the Journal of the American Scalety for Information Science, Vol. 28, No. 6, pp. 366-370, November 1977), AD A054 425 P 21 Coile, Russell C., MBibliometric Studies of Scientific Productivity,* 17 pp., Mar 78 (Presented at the Annual meeting of the American Society for Information Science held In San Francisco, California, October 1976), AD A054 442 PP 218 - Classified 2P 219 Huntzinger, R. LaYar, "Market Analysis with Rational Expectations: Theory and Estimation," 60 pp., Apr 78, AD A054 422 PP 220 Maurer, Donald E., "Diagonalization by Group Metrices," 26 pp., Apr 78, AD A054 443 PP 221 Meinland, Robert G., "Superpower Naval Diplomacy In the October 1973 Arab-Israeli Mer," 76 pp., Jun 1978 (Published in Sempower in the Mediterranean: Political Utility and Military Constraints, The Mashington Papers No. 61, Bewerly Hills and London: Sage Publications, 1979) AD A055 564 PP 222 Mizrahl, Mauricu M., "Correspondence Rules and Path Integrals," 30 pp., Jun 1978 (Invited paper presented at the CNRS meeting on "Methamatical Problems in Feynman's Path Integrals," Marsellie, France, May 22-26, 1976) (Published In Springs: Verlag Lecture Notes in Physics, 106, (1979), 234-253) AD AD55 536 PP 223 Mangel, Marc, "Stochastic Mechanics of Moleculeion Molecule Reactions," 21 pp., Jun 1978, AD A056 227 PP 22 Manger, Marc, "Aggregation, Biturcation, and Extinction in Exploited Animal Populations"," 48 pp∗, Mar 1978, AD A058 53€ "Portions of this work were started at the institute of Appiled Mothematics and Statistics, University of British Columbia, Vancouver, B.C., Canada PP 225 Hangel, Merc, "Oscillations, Fluctuations, and the Hopf Bifurcations," 43 pp., Jun 1978, AD A058 537 "Portions of this work were completed at the institute of Applied Mathematics and Statistics, University of British Columbia, Vancouver, Canada. 1 - Talalar ********* PP 226 Raiston, J. M. and J. W. Hann, "Temperature and
Current Dependence of Degradation in Red-Emitting GeP LEDs," 34 pp., Jun 1978 (Published in Journal of Applied Physics, 50, 3630, May 1979) AD A038 538 "Bell Telephone Laboratories, Inc. PP 227 Mangel, Marc, "Uniform Treatment of Fluctuations at Critical Points," 50 $\rm pps$, May 1978, AD A058-539 PP 228 Mangel, Marc, "Relaxation at Critical Points: Deterministic and Stochastic Theory," 54 pps, Jun 1978, AD A058 540 PP 22 Mangel, Merc, "Diffusion Theory of Reaction Rates, is Formulation and Einstein-Smoluchowski Approximation," 50 pp., Jan 1978, AD A058 541 PP 230 Mangel, Marc, "Diffusion Theory of Reaction Rates, II Ornstein-Uhlenbeck Approximation," 34 pp., Feb 1978, AD AD58 542 PP 231 Wilson, Desmond P., Jr., "Naval Projection Forces: The Case for a Responsive MAF," Aug 1978, AD A054 543 PP 232 Jacobson, Louis, "Can Policy Changes Be Made Acceptable to Labor?" Aug 1978 (Submitted for publication in industrial and Labor Relations Review), AD A061 528 *CMA Professional Papers with an AU number may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, Virginia 22151. Other papers are evaliable from the Hanagement Information Office, Center for Naval Analyses, 2000 North Beauregard Street, Alexandria, Virginia 22311. An index of Selected Publications is also evaliable on request. The Index Includes a Listing of Professional Papers; with abstracts; Issued from 1969 to June 1981. 90 233 Jacobson, Louis, "An Alternative Explanation of the Cyclical Pattern of Quits," 25 pp., Sep 1978 PP 234 - Revised Jondrow, James and Levy, Robert A., "Does Federal Expenditure Displace State and Local Expenditure: The Case of Construction Grants," $25~\rm pp.$, Oct 1979, AD A061 529 PP 25 Mizrahi, Maurice M.. "The Semiclassical Expansion of the Anhermonic-Oscillator Propagator," 41 pp., Oct 1978 (Published in Journal of Mathematical Physics 20 (1979) pp. 844-855), AD A061 538 PP 237 Maurer, Donald, MA Matrix Criterion for Normal Integral Bases, N 10 pp., Jan 1979 (Published in the Illinois Journal of Mathematics, Vol. 22 (1978), pp. 672-681 PP 238 Utgoff, Kathieen Classen, "Unemployment Insurance and The Employment Rate," 20 pp., Oct 1978 (Presented a) the Conference on Economic Indicators and Performance: The Current Dilemme Facing Government and Business Leaders, presented by Indiana University Graduate School of Business). AD A061 527 PF 239 Trost, R. P. and Warner, J. T., "The Effects of Military Occupational Training on Civilien Earnings: An Income Selectivity Approach," 38 pp., Nov 1979k, AD 4077-831 PP 240 Powers, Bruce, "Goels of the Center for Naval Analyses," 13 pp+, Dec 1978, AD A063 759 PP 24 Mangel, Marc, "Fluctuations at Chemical instabilities," 14 pp., Dec 1978 (Published in Journal of Chemical Physics, Vol. 69, No. 8, Oct 15, 1978). AD A063 787 PD 24 Simpson, William R., "The Analysis of Dynamically interactive Systems (Air Combat by the Numbers)," $160~\rm{pp}$, Dec 1978, AD A063-760 PP 243 Œ Simpson, William R., "A Probabilistic formulation of Murphy Dynamics as Applied to the Analysis of Operational Research Problems," 18 pp., Dec 1978, AD A063 761 PP 244 Sherman, Alian and Horowitz, Stanley A., "Meintenance Costs of Complex Equipment," 20 pp., Dec 1978 (Published By The American Society of Naval Engineers, Naval Engineers Journal, Vol. 91, No. 6, Dec 1979) AD A071 473 PP 245 Simpson, William R., "The Accelerometer Methods of Obtaining Aircraft Performance from Flight Test Data (Dynamic Performance Testing)," 403 pp., Jun 1979, AD A075 226 PP 244 Brechling, Frank, "Layoffs and Unemployment Insurence," 35 pp., Feb 1979 (Presented at the Nher Conference on "Low Income Labor Markets," Chicago, Jun 1978), AD A096 629 PP 248 Thomas, James A., Jr., "The Transport Properties of Dilute Gases in Applied Fields," 183 pp., Mcr 1979, AD A096 464 PP 249 Glasser, Kenneth S., "A Secretary Problem with a Random Number of Choices," 23 pp., Mar 1979 PP 250 Mangel, Merc, "Modeling Fluctuations in Macroscopic Systems," 26 pp+, Jun 1979 PP 25 Trost, Robert P., "The Estimation and Interpretation of Several Selectivity Models," 37 pp., Jun 1979, AD A075 941 ት 252 Nunn, Walter R., "Position Finding with Prior Knowledge of Coverlance Perameters," 5 pp., Jun 1979 (Published in IEEE Transactions on Aerospace & Electronic Systems, Vol. AES-15, No. 3, Mer 1979 PP 253 Glasser, Kenneth S., "The d-Choice Secretary Problem," 32 pp., Jun 1979, AD A075 225 PP 254 Mangel, Marc and Quanheck, David B., "Integration of a Bivariate Normal Over an Offset Circle," 14 pp., Jun 1979, AD AD96 471 - PP 235 Classified, AD 8051 441L - PP 256 Maurer, Doneld E., MUSINg Personnel Distribution Models, M 27 pp., Feb 1980, AD A082 218 PP 25 Thelen, R., MDIscounting and Fiscal Constraints: Why Discounting is Always Right, 10 pp., Aug 1979, AD A075 224 PP 251 Mangel, Marc S. and Thomes, James A., Jr., "Analytical Methods in Search Theory," 86 pp., Nov 1979, AD A077 852 PP 25 Glass, David V.; Hau, Ih-Ching; Nunn, Welter R., and Perin, David A., MA Class of Commutative Markov Matrices, 17 pp., Nov 1979, AD A077 833 PP 260 Mangel, Marc S. and Cope, Davis K., "Detection Rate and Sweep Width in Visual Search," 14 pp., Nov 1979, AD A077 834 PP 26 Viin, Carlos L.; Zvijac, David J. and Ross, John, "Franck-Condon Theory of Chemical Dynamics. Vi. Angular Distributions of Reaction Products," 14 pp., Nov 1979 (Reprinted from Journal Chemical Phys. 70(12), 15 Jun 1979), AD A076 287 PP 262 Petersen, Charles C., "Third World Military Elites in Soviet Perspective," 50 pp., Nov 1979, AD A077 835 PP 263 Robinson, Kathy I., "Using Commercial Tankers and Confainerships for Navy Underway Replanishment," 25 pp., Nov 1979, AD A077-836 PP 264 Weinland, Robert G., "The U.S. Navy in the Pacific: Past, Present, and Glimpses of the future," 31 pp., Nov 1979 (Delivered at the international Symposium on the Sea, sponsored by the international institute for Strategic Studies, The Brookings institution and the Yomiuri Shimbun, Tukyo, 16-20 Oct 1978) AD A066 837 PP 265 C Weinland, Robert G., "Mar and Pasce In the North: Some Political implications of the Changing Military Situation in Northern Europe," 18 pp., Nov 1979 (Prepared for presentation to the Conference of the Nordic Balance in Perspective: The Changing Military and Political Situation," Confer for Strategic and International Studies, Georgetown University, Jun 15-16, 1978) AD AOT 838 PP 266 Utgoff, Kathy Classen, and Brechling, Frank, "Taxes and Intiation," 25 pp., Nov 1979, AD AD81 194 PP 267 Trost, Robert P., and Vogel, Robert C., "The Response of State Government Receipts to Economic Fluctuations and the Allocation of Counter-Cyclical Revenue Shuring Grents," 12 pp., Dec 1979 (Reprinted from the Review of Economics and Statistics, Vol. LXI, No. 3, August 1979) PP 268 Thomason, Jumes S., "Smaport Dependence and Inter-State Cooperation: The Case of Sub-Saharan Africa," 191 pp., Jan 1980. AD AD81 193 PP 269 Weiss, Kenneth G., "The Soviet involvement in the Cgaden War," 42 pp., Jan 1980 (Presented at the Southern Conference on Slavic Studies in October, 1979), AD A082 219 PP 27 Remnek, Richard, "Soviet Policy in the Horn of Africs: The Decision to intervene," 52 pp., Jan 1980 (To be published in "The Soviet Union in the Third World: Success or Failure," ed. by Robert H. Donaldson, Westview Press, Boulder, Co., Summer 1980), AD A081 195 PP 27 McConnell, James, "Soviet and American Strategic Doctrines: One More Time," 43 pp., Jan 1980, AD A081 192 P 272 Weiss, Kenneth G., "The Azores in Diplomacy and Strategy, 1940-1945, 46 pp., Mar 1980, AD A085 094 ₩ 273 Nekada, Michael K., "Labor Supply of Wives with Husbands Employed Either Full Time or Part Time," 39 pp., Mar 1980, AD A082 220 PP 274 Nunn, Weiter R., MA Result in the Theory of Spiral Search,™ ⇒ pp., Mar 1980 ¥ 275 Goldbarg, Laurence, "Recruiters Advertising and Mavy Enlistments," 34 pp., Mar 1980, AD A082 221 PF 276 Goldberg, Lewrence, "Delaying an Overhaul and Ship's Equipment," 40 pp., May 1980, AD A085 995 PP 277 Mangel, Marc, "Small Fluctuations in Systems with Multiple Limit Cycles," 19 pp., Mar 1980 (Published in SIAM J. Appl. Math., Vol. 38, No. 1, Feb 1980) AD A086 229 PP 27 Mizrahi, Maurice, MA Targeting Problem: Exact vs. Expected-Value Approaches, 23 pp., Apr 1980, AD A085 096 PP 270 Welt, Stephen M., "Causal inferences and the Use of Force: A Critique of Force Without War," 50 pp., May 1980, AD AD85 097 PP 280 Goldberg, Lawrence, "Estimation of the Effects of A Ship's Steaming on the Fallure Rate of its Equipment: An Application of Econometric Analysis," 25 pp., Apr 1980, AD A085 098 PP 28 Mizrahi, Meurice M., *Comment on *Discretization Problems of Functional Integrals in Phase Space*,* 2 pp., May 1980, published in *Physical Review DM, Vol. 22 (1980), AD A094 994 PP 28 Dismukes, Bradford, "Expected Demand for the U.S. Navy to Serve as An Instrument of U.S. Foreign Policy: Thinking About Political and Military Environmental Factors," 30 pp., Apr 1980, AD A085 099 PP 284 J. Kelison, * W. Nunn, and U. Sumita, ** "The Laguerre $\rm i.\ ansform, *$ 119 $\rm pp_*$, May 1980, AD A085 100 *The Graduate School of Management, University of Rockester and the Center for Naval Analyses **The Graduate School of Management, University of Rochester P 285 Remnek, Richard B., "Superpower Security Interests in the Indian Ocean Area," 26 pp., Jun 1980, AD A087 113 PP 28 Mizrahl, Maurice M., "On the WKB Approximation to the Propagator for Arbitrary Hamiltonians," 25 pp., Aug. 1960 (Published in Journal of Math. Phys., 22(1) Jan 1961), AD A091 307 ¥P 287 Cope, Day/s, "Limit Cycle Solutions of Rozation-Diffusion Equations," 35 pp., Jun 1980, AD A087 114 PP 288 Golman, Walter, "Don't Let Your Sildes Filp Your A Paintess Guide to Visuals That Really Aid," 25 pp., (revised Aug 1982), AO AO92 732 PP 28 Robinson, Jack, "Adequate Classification Guidance - A Solution and a Problem," 7 pp., Aug 1980, AD A091 212 PP 295 Matson, Gregory N_{\star} ,
"Evaluation of Computer Soffware in an Operational Environment," 17 pp., Aug 1980, AD A091 213 PP 29 Maddela, G. S.* and Troot, R. P., "Some Extensions of the Meriove Press Model," 17 pp., Oct 1980, AD A091 946 "University of Florida #### PP 292 Thomes, James A., Jr., "The Transport Properties of Binary Gas Mixtures in Applied Magnetic Fields," 10 pp., Sopt 1980 (Published in Journal of Chemical Physics 72(10), 15 May 1980 #### PP 293 Thomas, James A., Jr., "Evaluation of Kinetic Theory Collision Integrals Using the Generalized Phase Shift Approach," 12 pp., Sept 1980 (Printed in Journal of Chemical Physics 72(10), 15 May 1980 ### PP 294 Roberts, Stephen 5., French Nazal Polloy Outside of Europe, # 30 pp., Sept 1980 (Presented at the Conference of the Section on Military Studios, International Studies Association Klawah Island, S.C.), A2 7091-306 #### PP 19 Roberts, Stephen S., "An Indicator of Informal Empire: Patterns of U.S. Navy Grulsing on Overseas Stations, 1869-1897," 40 pp., Sept 1980 (Presented at Fourth Naval History Symposium, US Naval Academy, 26 October 1979, AD 2091-316 #### PP 206 Disnukes, Bradfind and Petersen, Charles C., "Maritime Factors Affecting Iberian Security," (Factores Maritimes Que Afectan Le Securidad Ibeica) 14 pp., Oct 1980, AD A092 733 #### PP 297 - Classifled #### PP 298 Mizrahl, Maurice M., "A Markov Approach to Large Missile Attacks." 31 pp., Jan 1981, AD A096,159 ### PP 299 Jondrow, James M. and Levy, Robert A., "Wage Luadership in Construction, 19 pp., Jan 1981, אני 1994 797 ## PP 300 Jondress, James and Schaldt, Pater, * **On the Estimation of Technical Inefficiency in the Stochastic Frontier Production Function Model, ** 11 pp., Jan 1981, AN A096 160 **Michigan State University ## PP 301 Jondrow, James M., Levy, Robert A. and Highes, Claire, "Technical Change and Employment in Steel, Autos, Aluminum, and Iron Ore, 17 pp., Mar 1981, AS A099 394 ## PP 302 londror, James M. and Levy, Robert A., "The Effect of Imports on Employment Under Regional Expectations," 19 pp., Apr. 1981, AD A099-392 ## PP 303 Thomason, James, "The Rarest Commodity in the Coming Resource Wars," 3 pp., Aug 1981 (Published in the Washington Star, April 13, 1981) ## PP 304 Ouffy, Michael K.; Greenwood, Michael J.* and McD.xell, John M.,** "A Cross-Sectional Abdel of Annual Interregional Migration and Employment Growth: Interresponal Evidence of Structural Change, 1958-1975," 31 pp., Apr 1981, AD A099 393 **University of Colorado **Arlzona State University #### PP 305 Nunn, Laura H., "An Introduction to the Elferature of Search Theory," 32 pp., Jun 1981 #### PP 306 Anger, Thomas E., "What Good Are Warfare Models?" 7 $\mu\rho_{\rm F}$, May 1981 #### PP 507 Thomsson, James, "Oppendence, Risk, and Valnerability," 43 pp., Jun 1981 #### P# 308 Mizrahl, M.M., "Correspondence Rules and Path Integrals," Jul 1981. Published in "Nuovo Chunto B", Vol. 61 (1981) ٠j Manager and #### PP 30 Weinland, Robert G., "An (The?) Explanation of the Soviet Invasion of Afghanistan," 44 pp., May 1981 #### PP 310 Stanford, Janette M. and Tal Te Wu, "A Predictive Method for Datermining Possible Three-dimensional Foldings of Immunoglobulin Backbones Around Antibody Combining Sites," 19 pp., Jun 1981 (Published In J. theor. Bloj. (1981) 88, 421-439 "Northwestern University, Evanston, IL #### PP 311 Bows, Morlanne, Brechling, Frank P. R., and Utgoff, Kathleen P. Classen, "An Evaluation of Ul Funds," 13 pp., May 1981 (Published In National Commission on Unemployment Compensation's Unemployment Compensation: Studies and Research, Volume 2, July 1986; ### PP 312 Jordrox, James; Bowes, Marlanne and Levy, Robert, "The Qiffmum Speed Limit," 23 pp., May 19111 ## PP 313 Roberts, Stephen S., "The U.S. Navy In the 1980s," 36 pp., Jul 1981 ## PP 314 Jehn, Christopher; Forcettz, Staniny A. and Lockman, Robert F., "Examining the Graft Dobate," 20 pp., Jul 1981 ## PP 315 Buck, Raiph A., Capt., "Lo Catastropho by any other name..." 4 pp., Jul 1981 ## PP 316 Roberts, Stephen St., Mestern European and NATO Navidua, 1980," 20 pp., Aug 1981 ## PH 11. Roberts, Stephen S., "Supprpower Naval Crisis Management in the Muditurranean," 35 pp., Aug 1981 ## PP 318 Vego, Milan N., "Yugoslavia and the Soviet Pulloy of Force In the Muditerrunean Since 1961." 187 pp., Aug 1981 ## PP 319 Smith, Michael W., "Autility Warfare Catense of Ships at Sea," 46 pp., Sep 1981 (This talk was delivered at the Naza, Warfare System and Technology Conference of the American Institute of Amonautics and Astronautics in Mashington on Cecember 12, 1980; in Boston on January 20, 1981; and in Los Angeles on June 12, 1981.) PP 320 Trost, R. P.; Luria, Philip and Berger, Edward, "A Note on Estimating Continuous Time Decision Models," 15 pp., Sep 1981 PP 321 Duffy, Michael K. and Ladman, Jerry R.,* "The Simultaneous Determination of Inc.sea and Employment in United States— Mexico Border Region Economies," 34 pp., Sep 1981 "Associate Professor of Economics, Arlaona State University, Tempe, AZ. PP 32 Manner, John T., "lasues in Nevy Manporer Research and Policy: An Economist's Perspective," 66 pp., Dec 1981 PP 323 Bomse, Frederick M., "Generation of Correlated Log-Normal Sequences for the Simulation of Clutter Echoes," 33 pp., Dec 1981 PP 324 Hororitz, Stanley A., "Quantifying Seapower Readimoss," 6 pp., Dec 1981 (Published in Defense Management Journal, Vol. 18, No. 2) PP 326 Abberts, Stephen S., Mestern European and NATO Navles, 1981, 27 pp., Jul 1982 PP 327 Hammon, Coils, Capt., USN and Graham, Gavid R., Dr., "Estimation and Analysis of New Shipbuilding Program Disruption Costs," 12 pp., Mar 1900 PP 325 Weinland, Robert G., "Northern Waters: Their Strategic Significance," 27 op., Dec 1980 PP 329 Mangel, Merc, "Applied Methematicians And Naval Operators," 40 pp., Mar 1982 (Revised) PP 330 Lockman, Mobert F., Malternative Approaches to Aftrition Management, M 30 pp., Jan 1982 PP 33 Roberts, Stephen S., "The Turkish Straits and the Soviet Navy In the Midlterranean," 15 pp., Mar 1982 (Mublished in Navy International) PP 332 Jehn, Christopher, "The RDF and Amphibious Warfard," 36 pg., PP 333 Lee, tung-Fei and Trost, Robert P., "Estimation of Some Limited Dependent Variable Models with Application to Housing Demand," 26 pp., Jan 1982 (Published in Journal of Econometrics 3 (1978) 357-382) PP 334 Kenny, Lawrence W., Leu, Lung-Fel, Maddala, G. S., and Trost R. P., "Returns to Obliege Education: An investigation of Self-Selection Blas Based on the Project Yalent Data," 15 pp., Jan 1982. (Published in International Economic Review, Vol. 20, No. 3, October 1979) PP 335 Lee, Lung-Fel, G.S. Maddela, and R. P. Troat, "Asymptotic Overlance Matrices of Two-Stage Probit and Two-Stage Tobit Methods for Simultaneous Equations Models with Selectivity," 13 pp., Jan 1982: (Published In Econometrica, Vol. 48, No. 2 (March, 1980)) • 1 : : 4 PP 336 O'Neill, Thomas, "Mobility Fuels for the Navy," 13 pps, Jan 1982. (Accepted for publication in Navel Institute Proceedings) P 337 Marner, John T. and Goldberg. Metther S., "The influence of Non-Recuniery Fectors on Labor Supply," 23 pp., Dec 1981 P 339 Wilson, Deamond P., "The Parsian Gulf and the National Interest," 11 pp., Feb 1982 PP 34 Luris, Philip, Trost, R. P., and Berger, Edward, "A Method for Analyzing Multiple Spell Duration Data," 34 pp., Feb 1082 PP 34 Trost, fobert P. and Vogel, Robert C., "Prediction with Pooled Gross-Section and Time-Series Dates Two Case Studies," 6 pp., Feb 1982 PP 342 Lee, Lung-Feil, Maddela, G. S., and Troot, R. P., "Testing for Structural Change by D-Methods in Switching Simultaneous Equations Models." 5 pp., Feb 1982 PP 34. Goldberg, Metther S., MProjecting the Newy Enlisted Force Level, # 9 pp., Feb 1982 PP 344 Fletcher, Jean, W., "Nevy Qualify of Life and Reenlistment," 13 pp., Nov 1981 PP 345 Utgoff, Kathy and Thaler, Dick. "The Economics of Multi Year Contracting," 47 pp., Mar 1982. (Presented at the 1982 Annual Meeting of the Public Choice Society, San Antonio, Texas, March 5-7, 1982) PP 346 Rostker, Bernard, "Selective Service and the All-Volunteer Force," 25 pp., Mar 1982 FP 34 McConnell, James, Mr., "A Possible Counterforce Role for the Typhoon," 24 pp., Far 1982 PP 348 Jondrax, Jemes, Trost, Robert, "An Empirical Study of Production Inefficiency in the Presence of Errors-In-The-Variables," 14 pp., Feb 1982 P 349 W. H. Breckenridge, O. Kim Malmin, "Collisional intremultiplet Relexation of Cd(5s5p³P_{0,1,2}) by Alkane Hydrocarbons," 7 pp., Jul 1981. (Published in Journal of Chemical Physics, 76(4), 15 Feb 1982) PP 350 Levin, Marc, "A Method for increasing the Firepower of Virginia Class Cruisers," 10 pp., Apr 1982. (To be published in U.S. Naval Institute Proceedings) - PP 351 Coutre, S. E.; Stanford, J. M.; Hovis, J. G.; Stevens, P. W.; Mu, T. T., "Possible Three-Olmensional Backbone Folding Around Antibody Combining Site of Immunoglobulin MOPC 167," 18 pp., Apr 1982. (Published in Journal of Theoretical Biology) - PP 352 Barfoot, C. Bernard, "Aggregation of Conditional Absorbing Markov Chains," 7 pp., June 1982 (Presented to the Sixth European Meeting on Cybernetics and Systems Research, held at the University of Vienna, Apr 1982.) - PP 355 Barfoot, C. Bernerd, "Some Mathematical Methods for Modeling the Performance of a Distributed Data Base System," 18 pp/. June 1982. (Presented to the International Morking Conference on Model Realism, hold at Bed Honnek, West Germany, Apr 1982.) - PP 354 Hell, John V., Help the Short-Mer Scenario is Mrong for Navel Planning, 6 pp., Jun 1982. - PP 356 Goldberg, Matthew 5., MEstimation of the Pursonal Discount Rate: Evidence from Military Reenlistment Decisions, M 19 pp., Apr 1982. - PP 357 Goldberg, Matthew S., MDIscrimination, Napotism, and Long-Run Wage Differentials, M 13 pp., Sep 1982. (Published in Quarterly Journal of Economics, May 1982) - PP 358 Akst, George, MEveluating Tactical Commend And Control Systems—A Three-Tiered Approach, M 12 pp., Sep 1982. - PP 361 Quanback, David
B., "Methods for Generating Aircraft Trajectories," 51 pp., Sep 1982. - PP 362 Horowitz, Stanley A., Mis the Military Budget Out of Balance?, N 10 pp., Sep 1982. - PP 363 Marcus, A. J., "Personnel Substitution and Navy Aviation Readiness," 35 pp., Oct 1982. 4